Department of the Interior U.S. Geological Survey ## **USER GUIDE** LANDSAT QUALITY ASSESSMENT (QA) TOOLS LANDSAT QA BAND SUPPORT Version 1.4 **April 2017** # **Document History** | Document Version | Publication Date | Change Description | |-------------------------|------------------|-----------------------------------------------------------------------------------------------------------------| | 1.0 | 07/12/2013 | Initial Version | | 1.1 | 12/11/2013 | Corrected typographical errors, added information regarding Polar Stereographic scenes | | 1.2 | 12/09/2014 | Added descriptions of QA bit fields | | 1.3 | 03/03/2017 | Added Collection 1 L-LDOPE tool information and separated appropriate sections. Corrected typographical errors. | | 1.4 | 04/13/2017 | Tool name changed from L-LDOPE Tool to Landsat QA Tools. All instances of "L-LDOPE" replaced with "Landsat QA" | - ii - Version 1.4 ## **Contents** | Docume | nt H | istory | ii | |---------|------|-------------------------------------------|----| | | | | | | Section | 1 | Introduction | 4 | | Section | 2 | Data Characteristics | 6 | | 2.1 | Pre- | Collection QA Band Characteristics | 6 | | 2.2 | Coll | ection 1 QA Band Characteristics | 8 | | Section | 3 | Caveats and Known Issues | 11 | | Section | 4 | Download and Installation | 12 | | Section | 5 | Tool Descriptions | 12 | | 5.1 | unpa | ack_oli_qa (Pre-Collection) | 12 | | | - | ack_collection_qa (Collection 1) | | | | - | Use and Citation Information | | | Section | 7 | User Services | 24 | | | | Common Landsat 8 Pre-Collection QA Values | | | | | Common Landsat 8 Collection 1 QA Values | | | | | Common Landsat 4-7 Collection 1 QA Values | | | | | Acronyms | | #### Section 1 Introduction A Quality Assessment (QA) band is included in select Landsat Level-1 data products. Each pixel in the QA band contains a decimal value that represents bit-packed combinations of surface, atmosphere, and sensor conditions that can affect the overall usefulness of a given pixel. All Landsat 8 Operational Land Imager (OLI) **Pre-Collection** data products include a QA band, as do Landsat 4-5 Thematic Mapper (TM), Landsat 7 Enhanced Thematic Mapper Plus (ETM+), and Landsat 8 OLI **Collection 1** products. The bit-packed information in a QA band is a decimal translation of binary strings. For example, the decimal value "1" translates to the binary value "0001." The binary value "0001" has 4 bits (0, 1, 2, and 3), written right to left as bits 0 ("1"), 1 ("0"), 2 ("0"), and 3 ("0"). Each of the bits 0-3 represents a condition that can affect the calculation of a physical value. Bit 0 may be used to identify fill values, bit 1 may be used to identify a cloud, bit 2 may be used to indicate water, and bit 3 may be used identify snow. If the condition is true, the bit is set to "1," and "0" if false. In the example, "0001" means the pixel contains a fill value, and should likely be ignored. - Bit 0 = 1 = fill - Bit 1 = 0 = no cloud - Bit 2 = 0 =land - Bit 3 = 0 = no snow Rigorous science applications seeking to optimize the value of pixels used in a study will find QA bits useful as a first level indicator of certain conditions. Otherwise, users are advised that this file contains information that can be easily misinterpreted and it is not recommended for general use. More generalized quality band information is available in the LandsatLook Quality Image. National Aeronautics and Space Administration (NASA) funded the MODIS Land Data Operational Product Evaluation (LDOPE) team to develop manipulation, visualization, and analysis tools for the MODIS user community. The resulting MODIS LDOPE Toolbox has been distributed without restriction since 2004 from the Land Processes Distributed Active Archive Center (LP DAAC). When the USGS created the original Landsat LDOPE (L-LDOPE) Toolbelt, which was derived from the MODIS LDOPE Toolbox, it contained a specific tool developed to support the Landsat 8 OLI Pre-Collection QA band. With the arrival of Collection 1 data, the addition of QA bands for Landsat 4-5 TM and Landsat 7 ETM+, and an altered QA band for Landsat 8 OLI, a new tool set, called Landsat QA Tools, was created to support QA band extraction for all Collection 1 data, regardless of sensor, as well as Landsat 8 Pre-Collection data products. This User Guide contains information pertaining - 4 - Version 1.4 to both Landsat QA tools and appropriate sections are separated accordingly. All original code and documentation are used with permission from LDOPE and are available from LP DAAC at https://lpdaac.usgs.gov/tools/ldope_tools. Version 1.4 - 5 - ### Section 2 Data Characteristics Landsat 8 Pre-Collection and Landsat 4-8 Collection 1 Level-1 data products include a 16-bit QA file in Geographic Tagged Image File Format (GeoTIFF). Robust image processing software capable of handling 16-bit data is necessary to compute statistics of the number of pixels containing each of the designated bits. Used effectively, QA bits improve the integrity of science investigations by indicating which pixels might be affected by instrument artifacts or subject to cloud contamination. For example, NDVI calculated over pixels containing clouds will show anomalous values. If such pixels were included in a phenology study, the results might not show the true characteristics of seasonal vegetation growth. Cloud contaminated pixels will lower NDVI values, and measures like the timing of 'green up' or peak maturity would appear later than they actually occurred. A worse consequence would be that the reported reduction of vegetation growth would be taken as an indicator of environmental change, potentially prompting unnecessary land management policies or practices. #### 2.1 Pre-Collection QA Band Characteristics The pixel values in the Landsat 8 OLI Pre-Collection QA file must be translated to 16-bit binary form to be used effectively. The gray shaded areas in the table below show the bits that are currently being populated in the Level-1 QA Band, and the conditions each describe. | L | Landsat 8 OLI, OLI/TIRS Pre-Collection QA band bits: Read RIGHT to LEFT, starting with Bit 0 | | | | | | | | | | | | | | | | |-------------|----------------------------------------------------------------------------------------------|-----------------|-----------------------------------------------|----|----------|------------|------------|------------|---------|-----------|---|-----------------|----------|-------------------|---------------|-----------------| | BIT | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | | DESCRIPTION | 13 C F | Cioda Comidence | oo oo jaa jaa ja j | | Snow/Ice | Confidence | Vegetation | Confidence | PONTOGO | Nesel ved | 2 | water Comidence | Reserved | Terrain Occlusion | Dropped Frame | Designated Fill | An explanation of each bit is as follows: - Bit 0 Designated Fill: Areas which are not imaged or could not be populated with data, but are part of the image's grid - Bit 1 Dropped Frame: An error has occurred during acquisition, and erroneous data have been populated into those pixels - Bit 2 Terrain Occlusion: Due to the off-nadir angle of the sensor, a ground feature is blocked by terrain features in the foreground - Bit 3 Reserved: Bit is unused, but reserved for future applications. Landsat QA Tool output will not be valid for this bit - Bits 4-5 Water Confidence: Confidence in the pixel containing water - 6 - Version 1.4 - Bits 6-7 Reserved: Bits are unused, but reserved for future applications. Landsat QA Tool output will not be valid for these bits - Bits 8-9 Vegetation Confidence: Confidence in the pixel containing vegetation - Bits 10-11 Snow/Ice Confidence: Confidence in the pixel containing snow and/or ice - Bits 12-13 Cirrus Confidence: Confidence in the pixel containing cirrus cloud - Bits 14-15 Cloud Confidence: Confidence in the pixel containing any type of cloud For the single bits (0, 1, 2, and 3): - 0 = No, this condition does not exist - 1 = Yes, this condition exists The double bits (4-5, 6-7, 8-9, 10-11, 12-13, and 14-15), read left to right, represent levels of confidence that a condition exists: - 00 = Algorithm did not determine the status of the condition - 01 = Algorithm has low confidence that this condition exists - 10 = Algorithm has medium confidence that this condition exists - 11 = Algorithm has high confidence that this condition exits For example, a QA pixel value of "58384" translates to the 16-bit binary string: #### 1110 0100 0001 0000 Using the table above as an interpretation legend, this pixel is: - Bit 0 = 0 = Not fill - Bit 1 = 0 = Not a dropped frame - Bit 2 = 0 = Not terrain occluded - Bit 3 = 0 = Reserved - Bits 4-5 = 01 = Low confidence that this pixel contains water - Bits 6-7 = 0 = Reserved - Bits 8-9 = 0 = Vegetation confidence not determined - Bits 10-11 = 01 = Low confidence that this pixel contains snow and/or ice - Bits 12-13 = 10 = Medium confidence that this pixel contains cirrus cloud - Bits 14-15 = 11 = High confidence that this pixel contains cloud Certain decimal values occur regularly and can be interpreted without unpacking them into 16-bit strings and using the table above as a reference. Some common Landsat 8 OLI Pre-Collection QA pixel values and their meanings are included in Appendix A. - 7 - Version 1.4 #### 2.2 Collection 1 QA Band Characteristics The pixel values in the Collection 1 QA file must be translated to 16-bit binary form to be used effectively. The gray shaded areas in the table below show the bits that are currently being populated in the Level-1 QA Band, and the conditions each describe. | La | Landsat 4-5 TM, Landsat 7 ETM+ Collection 1 QA band bits: Read from RIGHT to LEFT, starting with Bit 0 | | | | | | | | | | | | | | | | |-------------|--------------------------------------------------------------------------------------------------------|----|----------|----|----|----------|------------|--------------|------------|---|------------------|-------|-------------|------------|---------------|-----------------| | BIT | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | | DESCRIPTION | | | Reserved | | | Snow/Ice | Confidence | Cloud Shadow | Confidence | (| Ciona Coniiaence | Cloud | Radiometric | Saturation | Dropped Pixel | Designated Fill | | Landsat 8 OLI, OLI/TIRS Collection 1 QA band bits: Read RIGHT to LEFT, starting with Bit 0 | | | | | | | | | | | | | | | | | |--------------------------------------------------------------------------------------------|----|----------|----|----|----|----------|------------|--------------|------------|----------------------------------------------|-------------------|-------|-------------|------------|-------------------|-----------------| | BIT | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | | DESCRIPTION | | Reserved | | | | Snow/Ice | Confidence | Cloud Shadow | Confidence | 00 00 lb | Cloud Corniderice | Cloud | Radiometric | Saturation | Terrain Occlusion | Designated Fill | An explanation of each bit for the Landsat 4-7 QA band is as follows: - Bit 0 Designated Fill: Areas which are not imaged or could not be populated with data but are a part of the image's grid - Bit 1 Dropped Pixel: An error has occurred during acquisition and erroneous data have been populated into this pixel - Bits 2-3 Radiometric Saturation: Indicates how many bands contain saturation - Bit 4 Cloud: Indicates whether or not the pixel contains cloud - Bits 5-6 Cloud Confidence: Confidence in the pixel containing any type of cloud - Bits 7-8 Cloud Shadow Confidence: Confidence in the pixel containing cloud shadow - Bits 9-10 Snow/Ice Confidence: Confidence in the pixel containing snow and/or ice. - Bits 11-15 Reserved: Bits are unused, but reserved for future applications. Landsat QA Tool output will not be valid for these bits - 8 - Version 1.4 An explanation of each bit for the Landsat 8 QA band is as follow: - Bit 0 Designated Fill: Areas which are not imaged or could not be populated with data but are a part of the image's grid - Bit 1 Terrain Occlusion: Due to the off-nadir angle of the sensor, a ground feature is blocked by terrain features in the foreground - Bits 2-3 Radiometric Saturation: Indicates how many bands contain saturation - Bit 4 Cloud: Indicates whether or not the pixel contains cloud - Bits 5-6 Cloud Confidence: Confidence in the pixel containing any type of cloud - Bits 7-8 Cloud Shadow Confidence: Confidence in the pixel containing cloud shadow - Bits 9-10 Snow/Ice Confidence: Confidence in the pixel containing snow and/or ice - Bits 11-12 Cirrus Confidence: Confidence in the pixel containing cirrus cloud - Bits 13-15 Reserved: Bits are unused, but reserved for future applications. Landsat QA Tool output will not be valid for these bits For quality data represented by a single bit (Bits 0, 1, and 4), the output values are as follows: - 0 = No, this condition does not exist - 1 = Yes, this condition exists For radiometric saturation (Bits 2-3), read left to right, the interpretation of the bits is: - 00 = No bands contain radiometric saturation - 01 = 1-2 bands contain saturation (some) - 10 = 3-4 bands contain saturation (moderate) - 11 = 5 or more bands contain saturation (frequent) The remaining double bits (Bits 5-6, 7-8, 9-10, and 11-12), read left to right, represent levels of confidence that a condition exists: - 00 = Algorithm did not determine the status of this condition - 01 = Algorithm has low confidence that this condition exists - 10 = Algorithm has medium confidence that this condition exists - 11 = Algorithm has high confidence that this condition exists For example, a Landsat 8 Collection 1 QA pixel value of "1704" translates to the 16-bit binary string: #### 0000 0110 1010 1000 Using the table above as an interpretation legend, this pixel is: - Bit 0 = 0 = not fill - Bit 1 = 0 = not terrain occluded - Bits 2-3 = 10 = 3-4 bands contain saturation - Bit 4 = 0 = no cloud - Bits 5-6 = 01 = low confidence that this pixel contains any type of cloud - Bits 7-8 = 01 = low confidence that this pixel contains cloud shadow - Bits 9-10 = 11 = high confidence that this pixel contains snow and/or ice - Bits 11-12 = 00 = low confidence that this pixel contains cirrus cloud - Bits 13-15 = 0 = bits are unused, but reserved for future applications. Landsat QA Tool output will not be valid for these bits. Certain decimal values occur regularly and can be interpreted without unpacking them into 16-bit strings and using the table above as a reference. Some common Collection 1 pixel values and their meanings are included in Appendix B. - 10 - Version 1.4 # Section 3 Caveats and Known Issues There are currently no caveats against the use of the Landsat QA Tools. - 11 - Version 1.4 ### Section 4 **Download and Installation** The Landsat QA Tools are available at no cost from the Landsat Web site, where a compressed file can be downloaded directly to a local drive. The software is delivered in a zip file that contains the executables compiled for Linux 64-Bit and Windows 64-Bit systems, accompanied by a binary ("bin") directory, a source code ("src") directory, and a readme file. Users can manually build executables by using the source code. Manually built executables will be stored in the "bin" directory. The pre-built executables for Linux 64-bit and Windows 64-bit systems are already stored in their respective bin directories. Installation steps are listed below. - 1. Download "Landsat_QA_Tools.zip" from https://landsat.usgs.gov/landsat-qa-tools - Unzip "Landsat_QA_Tools.zip" to desired local directory, e.g. "C:\Landsat QA Tools" - 3. Verify directory contents: Landsat_QA_Tools.zip Landsat_QA bin linux64bit_bin src windows64bit_bin Landsat_QA_Tools.readme Each command from Landsat QA tools download can be run directly by typing the executable name and its parameters. The following snapshot shows the directory contents using a command execution from a Windows Command Prompt display. ## Section 5 Tool Descriptions Both of the commands in the Landsat QA Tools download are detailed in the sections below. Instruction or guidance is given in the context of name, synopsis, description, arguments, and examples for each tool. ### 5.1 unpack_oli_qa (Pre-Collection) #### NAME unpack_oli_qa — Extracts specified bits from the Landsat 8 OLI Pre-Collection QA band and writes them to individual GeoTIFFs or combines them into a single GeoTIFF. #### **SYNOPSIS** unpack_oli_qa --help will print the usage information ``` usage: unpack_oli_qa --ifile=input_QA_filename -- ofile=output_unpacked_QA_filename [--all=conf_level] [--fill] [- -drop_frame] [--terrain_occl] [--water=conf_level] [-- cloud_shadow=conf_level] [--veg=conf_level] [-- snow_ice=conf_level] [--cirrus=conf_level] [--cloud=conf_level] [--combine] ``` #### DESCRIPTION unpack_oli_qa will read the QA band from the Landsat 8 Pre-Collection input product, then unpack this band into individual QA bands stored as GeoTIFFs using the user-specified base output filename. The output bands will refer to the QA bits (from right to left), representing the QA information which is stored in the QA band. In some cases, a single bit is used to represent quality data in the OLI QA band and in other cases, two bits are used to describe conditions that may affect pixel quality. For quality data represented by a single bit, the output values are as follows: - 0 = No, this condition does not exist - 1 = Yes, this condition exists For quality data represented by two bits, the user has the option to specify the confidence levels included in the mask. The current confidence levels in the QA band are as follows: - 00 = Algorithm did not determine the status of this condition - 01 = Algorithm has low confidence that this condition exists - 10 = Algorithm has medium confidence that this condition exists • 11 = Algorithm has high confidence that the condition exists If the user specifies a confidence level of 'high' for a confidence field, then the output mask will be flagged as "1" (yes) if the 2-bit confidence value is high only. If the user specifies a confidence level of 'med' for the confidence field, then the output mask will be flagged as "1" (yes) if the confidence value is medium or high. And, if the user specifies a confidence level of 'low', then the output mask will be flagged as "1" (yes) if the confidence value is low, medium, or high. The following table identifies the output quality band and how it correlates to the bits in the individual QA bands, when not using combine bits. The user may select to combine the specified QA bits into one single output file. In that case, if any of the specified QA bits meet the specified confidence level, then the output mask for that pixel will be flagged as "1" (yes). | | Landsat 8 | | |--------------------|-----------|-------------------------| | QA Band | QA Bit(s) | Description | | _fill.tif | 0 | Fill | | _dropped_frame.tif | 1 | Dropped Frame | | _terrain_occl.tif | 2 | Terrain Occlusion | | N/A | 3 | Reserved | | _water.tif | 4-5 | Water Confidence | | _cloud_shadow.tif | 6-7 | Cloud Shadow Confidence | | _vegetation.tif | 8-9 | Vegetation Confidence | | _snow_ice.tif | 10-11 | Snow/Ice Confidence | | _cirrus.tif | 12-13 | Cirrus Confidence | | _cloud.tif | 14-15 | Cloud Confidence | The tool command arguments can be specified in any order. #### **ARGUMENTS** --help Display this help message. The following parameters are required: --ifile Name of the input QA file (unsigned 16-bit integer GeoTIFF). --ofile Basename of the output file if bit combination is not used, otherwise the full name of the output file (unsigned 8-bit integer GeoTIFF to match the user-specified quality bits). The following command is optional: --combine Indicates the specified QA bits will be combined into one single output band, e.g., create an output file with all pixels that are either cloudy or water flagged "1" (yes). Default is false. The following QA bit parameters are optional. If none are specified, the tool will output all quality bits and will use the default (true) for single bits and the default (medium) confidence level for double bits: | • | all | Specifies all the quality bits should be output (default is true), using the specified confidence level for 2-bit QA fields | |---|--------------|-----------------------------------------------------------------------------------------------------------------------------| | • | fill | Specifies the fill bit should be output | | • | drop_frame | Specifies the dropped frame bit should be output | | • | terrain_occl | Specifies the terrain occlusion bit should be output | | • | water | Specifies the water bit should be output using the specified confidence level | | • | cloud_shadow | Specifies the cloud shadow confidence should be output using the specified confidence level | | • | veg | Specifies the vegetation confidence should be output using the specified confidence level | | • | snow_ice | Specifies the snow/ice confidence should be output using the specified confidence level | | • | cirrus | Specifies the cirrus confidence should be output using the specified confidence level | | • | cloud | Specifies the cloud bit should be output | where the conf_level can be 'low', 'med', or 'high' and the default, if not specified, is medium confidence. #### **EXAMPLES** #### Example 1: The following example will unpack all of the QA bits into their own single-band GeoTIFF files, using the default (medium and above) confidence level for the 2-bit quality fields. The command is typed entirely on one line. ``` unpack_oli_qa --ifile=LC80340322013132LGN01_BQA.tif -- ofile=LC80340322013132LGN01 --all ``` The individual GeoTIFF files will populate in the same directory as the unpack_oli_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. ``` C:\Landsat_QA_Tools\Landsat_QA\windows64bit_bin\unpack_oli_qa --ifile=LC80340322 \\ 013132LGN01_BQA.tif --ofile=LC80340322013132LGN01 --all Unpack of OLI QA band started ... OLI QA input file: LC80340322013132LGN01_BQA.tif Unpacked QA output file basename: LC80340322013132LGN01 Process Description X Fill X Dropped frame X Terrain occlusion M Water confidence M Cloud shadow M Uegetation confidence M Cirrus confidence M Cirrus confidence M Cirrus confidence M Cloud ``` #### Example 2: The following example will unpack the fill, water, vegetation, snow/ice, and cloud quality fields each into their own GeoTIFF file. The fill field (single-bit) does not require a confidence level. Water pixels will be masked if their confidence is high. Vegetation pixels will be masked if their confidence is low, medium, or high. Snow/ice pixels will be masked if their confidence is medium or high (the default). Cloud pixels will also be masked if their confidence level is medium or high. The command is typed entirely on one line. ``` unpack_oli_qa --ifile=LC80340322013132LGN01_BQA.tif --ofile= LC80340322013132LGN01 --fill --water=high --veg=low --snow_ice -- cloud=med ``` The individual GeoTIFF files will populate in the same directory as the unpack_oli_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. - 16 - Version 1.4 #### Example 3: The following example unpack the fill, cloud, and cirrus quality fields each into one combined file. The fill field (single-bit) does not require a confidence level. Cloud pixels will be masked if their confidence level is high. Cirrus pixels will be masked if their confidence is low, medium, or high. The command is typed entirely on one line. ``` unpack_oli_qa --ifile=LC80340322013132LGN01_BQA.tif --ofile=LC80340322013132LGN01 --fill --cloud=high --cirrus=low --combine ``` The combined file will populate in the same directory as the unpack_oli_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. ``` C:\Landsat_QA_Tools\Landsat_QA\windows64bit_bin\unpack_oli_qa --ifile=LC80340322 \ 013132LGN01_BQA.tif --ofile=LC80340322013132LGN01 --fill --cloud=high --cirrus=l ow --combine Unpack of OLI QA band started ... OLI QA input file: LC80340322013132LGN01_BQA.tif Unpacked and combined QA output filename: LC80340322013132LGN01 Process Description X Fill Dropped frame Terrain occlusion Water confidence Cloud shadow Uegetation confidence Snow/ice confidence 1 Cirrus confidence h Cloud confidence Unpack of OLI QA band complete! C:\Landsat_QA_Tools\Landsat_QA\windows64bit_bin> ``` ### 5.2 unpack_collection_qa (Collection 1) #### NAME unpack_collection_qa – Extracts specified bits from the Landsat 4-8 Collection 1 QA band and writes them to individual GeoTIFF files or combines them into a single GeoTIFF. #### **SYNOPSIS** unpack_collection_qa --help will print the usage information ``` usage: unpack_collection_qa --ifile=input_QA_filename -- ofile=output_unpacked_QA_filename [--all=conf_level] [--fill] [- -drop_pixel] [--terrain_occl] [--radiometric_sat] [--cloud] [-- cloud_confidence=conf_level] [--cloud_shadow=conf_level] [-- snow_ice=conf_level] [--cirrus=conf_level] [--combine] ``` where --drop_pixel is only available for Landsat 4-7 files and --terrain_occl and --cirrus are only available for Landsat 8 files #### DESCRIPTION unpack_collection_qa will read the QA band from the Landsat 4-8 Collection 1 input product, then unpack this band into individual QA bands stored as GeoTIFFs using the user-specified base output filename. The output bands will refer to the QA bits (from right to left), representing the QA information which is stored in the QA band. In some cases, a single bit is used to represent quality data in the QA band and in other cases, two bits are used for the quality info. For quality data represented by a single bit, the output values are as follows: - 0 = No, this condition does not exist - 1 = Yes, this condition exists For radiometric saturation, the interpretation of the bits is: - 00 = No bands contain saturation - 01 = 1-2 bands contain saturation (low) - 10 = 3-4 bands contain saturation (medium) - 11 = 5 or more bands contain saturation (high) For other quality data represented by two bits, the user will be allowed to specify the confidence levels included in the mask. The current confidence levels in the QA band are as follows: - 00 = Algorithm did not determine the status of this condition - 01 = Algorithm has low confidence that this condition exists - 10 = Algorithm has medium confidence that this condition exists - 11 = Algorithm has high confidence that this condition exists If the user specifies a confidence level of 'low' for a 2-bit confidence field, the output mask will be flagged as "1" (yes) if the 2-bit confidence value is low, medium, or high. If the user specifies a confidence level of 'med' for the confidence field, the output mask will be flagged if the confidence value is medium or high. And, if the user specifies a confidence level of 'high', the output mask will be flagged if the confidence value is high only. The following tables identify the output quality band and how it correlates to the bits in the individual QA bands, when not using combined bits. The user may elect to combine the specified QA bits into one single output file. In that case, if any of the QA bits are turned on or meet the specified confidence level, then the output mask for that pixel will be flagged as "1" (yes). | | Landsat 4, 5, and 7 | , | |-----------------------|---------------------|-------------------------| | QA Band | QA Bit(s) | Description | | _fill.tif | 0 | Fill | | _dropped_pixel.tif | 1 | Dropped Pixel | | _radiometric_sat.tif | 2,3 | Radiometric Saturation | | _cloud.tif | 4 | Cloud | | _cloud_confidence.tif | 5,6 | Cloud Confidence | | _cloud_shadow.tif | 7,8 | Cloud Shadow Confidence | | _snow_ice.tif | 9,10 | Snow/ice Confidence | | N/A | 11-15 | Reserved | | | Landsat 8 | | |-----------------------|-----------|-------------------------| | QA Band | QA Bit(s) | Description | | _fill.tif | 0 | Fill | | _terrain_occl.tif | 1 | Dropped Pixel | | _radiometric_sat.tif | 2,3 | Radiometric Saturation | | _cloud.tif | 4 | Cloud | | _cloud_confidence.tif | 5,6 | Cloud Confidence | | _cloud_shadow.tif | 7,8 | Cloud Shadow Confidence | | _snow_ice.tif | 9,10 | Snow/ice Confidence | | _cirrus.tif | 11,12 | Cirrus Confidence | | N/A | 13-15 | Reserved | The tool command arguments can be specified in any order. - 19 - Version 1.4 #### **ARGUMENTS** • --help Display the help message. The following parameters are required: • --ifile Name of the input QA file (unsigned 16-bit integer GeoTIFF). • --ofile Basename of the output file if bit combination is not used, otherwise the full name of the output file (unsigned 8-bit integer GeoTIFF to match the user-specified quality bits). The following command is optional: --combine Indicates the specified QA bits will be combined into one single output band, e.g., create an output file with all pixels that are either cloudy or water flagged "1" (yes). Default is false. The following QA bit parameters are optional. If none are specified, the tool will output all quality bits and will use the default (true) for single bits and the default (medium) confidence level for double bits: • --all Specifies all the quality bits should be output (default is true), using the specified confidence level for 2-bit QA fields --fill Specifies the fill bit should be output --drop pixel Specifies the dropped pixel bit should be output (L4-7 scenes only) --terrain_occl Specifies the terrain occlusion bit should be output (L8 scenes only) --radiometric_sat Specifies the radiometric saturation bits should be output --cloud Specifies the cloud bit should be output --cloud_confidence Specifies the cloud confidence should be output using the specified confidence level --cloud_shadow Specifies the cloud shadow confidence should be output using the specified confidence level --snow_ice Specifies the snow/ice confidence should be output using the specified confidence level - 20 - Version 1.4 --cirrus Specifies the cirrus confidence should be output using the specified confidence level (L8 scenes only) where the conf_level can be 'low', 'med', or 'high' and the default, if not specified, is medium confidence. #### **EXAMPLES** #### Example 1: The following example will unpack all of the QA bits into their own single-band GeoTIFF files. This will use the default of medium confidence (and above) for the 2-bit quality fields, excluding radiometric saturation, which doesn't use a confidence level. The command is typed entirely on one line. ``` unpack_collection_qa -- ifile=LC08_L1TP_003017_20170207_20170216_01_T1_BQA.tif -- ofile=LC08_L1TP_003017_20170207_20170216_01_T1_01 --all ``` The individual GeoTIFF files will populate in the same directory as the unpack_collection_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. #### Example 2: The following example will unpack the fill, radiometric saturation, cloud shadow, snow/ice, and cloud confidence fields each into individual GeoTIFF files. The fill field is a single bit field and does not require a confidence level. The radiometric saturation pixels also do not require a confidence level. The cloud shadow pixels will be masked if their confidence level is low, medium, or high. The snow/ice pixels will be masked if their confidence is medium (by default) or high. The cloud confidence pixels will also be masked if their confidence level is medium or high. The command is typed entirely on one line. ``` unpack_collection_qa -- ifile=LE07_L1TP_193055_20110101_20161211_01_T1_BQA.tif -- ofile=LE07_L1TP_193055_20110101_20161211_01_T1_01 --fill -- radiometric_sat --cloud_shadow=low --snow_ice -- cloud_confidence=med ``` The individual GeoTIFF files will populate in the same directory as the unpack_collection_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. #### Example 3: The following example will unpack the fill, cloud shadow, and cirrus quality fields each into one combined file. The fill field is a single bit field and does not require a confidence level. The cloud shadow pixels will be masked if their confidence level is high. The cirrus pixels will be masked if their confidence level is low, medium, or high. ``` unpack_oli_qa -- ifile=LT05_L1TP_021047_19971231_20161228_01_T1_BQA.tif -- ofile=LT05_L1TP_021047_19971231_20161228_01_T1_01 --fill -- cloud_shadow=high --cloud_confidence=low --combine ``` The combined file will populate in the same directory as the unpack_collection_qa tool. The following snapshot shows this command execution from a Windows Command Prompt display. ``` C:\Landsat_QA_Tools\Landsat_QA\windows64bit_bin\unpack_collection_qa --ifile=LT0 5_L1TP_021047_19971231_20161228_01_T1_BQA.tif --ofile=LT05_L1TP_021047_19971228_01_T1_01 --fill --cloud_shadow=high --cloud_confidence=low --combine Unpack of QA band started . . . QA input file: LT05_L1TP_021047_19971231_20161228_01_T1_BQA.tif Unpacked and combined QA output filename: LT05_L1TP_021047_19971228_01_T1_01 Process Description X Fill Dropped pixel Radiometric saturation Cloud 1 Cloud confidence h Cloud shadow confidence Snow/ice confidence Unpack of QA band complete! C:\Landsat_QA_Tools\Landsat_QA\windows64bit_bin> ``` ### Section 6 Use and Citation Information There are no restrictions on the use of the Landsat QA Tools, but please include the following citation in publication or presentation materials based on information derived from this software to credit the original development. Roy, D.P., Borak, J.S., Devadiga, S., Wolfe, R.E., Zheng, M., Descloitres, J., 2002, The MODIS Land Product Quality Assessment Approach, Remote Sensing of Environment, v. 83, p. 62-76. If possible, reprints or citations of papers or oral presentations based on information derived from this software are welcome at the User Services addresses included in this guide. Such cooperation will help USGS stay informed of how the software is being used. - 24 - Version 1.4 ### Section 7 User Services Landsat data products and associated software tools and interfaces are supported by User Services staff at USGS Earth Resources Observation and Science Center (EROS). Any questions, comments, or problems are welcomed through the Landsat "Contact Us" on-line correspondence form. Electronic mail can also be sent to the customer service address included below, with the same indication of topic. USGS User Services https://landsat.usgs.gov/contact-custserv@usgs.gov User support is available Monday through Friday from 8:00 a.m. - 4:00 p.m. Central Time. Inquiries received outside of these hours will be addressed during the next business day. - 25 - Version 1.4 # **Appendix A Common Landsat 8 Pre-Collection QA Values** | Pixel | | | | | | | | |--------------------|-------|-------------------|-------------------|-------------------|----------------------|------------------|------| | Value
(Decimal) | Cloud | Cirrus | Snow/Ice | Water | Terrain
Occlusion | Dropped
Frame | Fill | | 61440 | Yes | Yes | Not
Determined | Not
Determined | No | No | No | | 59424 | Yes | Maybe | Maybe | Maybe | No | No | No | | 57344 | Yes | Maybe | Not
Determined | Not
Determined | No | No | No | | 56320 | Yes | No | Yes | Not
Determined | No | No | No | | 53248 | Yes | No | Not
Determined | Not
Determined | No | No | No | | 52256 | Yes | Not
Determined | Yes | Maybe | No | No | No | | 52224 | Yes | Not
Determined | Yes | Not
Determined | No | No | No | | 49184 | Yes | Not
Determined | Not
Determined | Maybe | No | No | No | | 49152 | Yes | Not
Determined | Not
Determined | Not
Determined | No | No | No | | 48128 | Maybe | Yes | Yes | Not
Determined | No | No | No | | 45056 | Maybe | Yes | Not
Determined | Not
Determined | No | No | No | | 43040 | Maybe | Maybe | Maybe | Maybe | No | No | No | | 39936 | Maybe | No | Yes | Not
Determined | No | No | No | | 36896 | Maybe | No | Not
Determined | Maybe | No | No | No | | 36864 | Maybe | No | Not
Determined | Not
Determined | No | No | No | | 32768 | Maybe | Not
Determined | Not
Determined | Not
Determined | No | No | No | | 31744 | No | Yes | Yes | Not
Determined | No | No | No | | 28672 | No | Yes | Not
Determined | Not
Determined | No | No | No | | 28590 | No | Maybe | Yes | Maybe | Yes | Yes | No | | 26656 | No | Maybe | Maybe | Maybe | No | No | No | - 26 - Version 1.4 | Pixel
Value
(Decimal) | Cloud | Cirrus | Snow/Ice | Water | Terrain
Occlusion | Dropped
Frame | Fill | |-----------------------------|-------------------|-------------------|-------------------|-------------------|----------------------|------------------|------| | 24576 | No | Maybe | Not
Determined | Not
Determined | No | No | No | | 23552 | No | No | Yes | Not
Determined | No | No | No | | 20516 | No | No | Not
Determined | Maybe | Yes | No | No | | 20512 | No | No | Not
Determined | Maybe | No | No | No | | 20480 | No | No | Not
Determined | Not
Determined | No | No | No | | 19456 | No | Not
Determined | Yes | Not
Determined | No | No | No | | 16416 | No | Not
Determined | Not
Determined | Maybe | No | No | No | | 16384 | No | Not
Determined | Not
Determined | Not
Determined | No | No | No | | 16380 | Not
Determined | Yes | Yes | Yes | Yes | No | No | | 13246 | Not
Determined | Yes | Not
Determined | Yes | Yes | Yes | No | | 6176 | Not
Determined | No | Maybe | Maybe | No | No | No | | 6148 | Not
Determined | No | Maybe | Not
Determined | Yes | No | No | | 2592 | Not
Determined | Not
Determined | Maybe | Maybe | No | No | No | | 2592 | Not
Determined | Not
Determined | Maybe | Maybe | No | No | No | | 2308 | Not
Determined | Not
Determined | Maybe | Not
Determined | Yes | No | No | | 2144 | Not
Determined | Not
Determined | Maybe | Maybe | No | No | No | | 2112 | Not
Determined | Not
Determined | Maybe | Not
Determined | No | No | No | | 2080 | Not
Determined | Not
Determined | Maybe | Maybe | No | No | No | | 2052 | Not
Determined | Not
Determined | Maybe | Not
Determined | Yes | No | No | | 2048 | Not
Determined | Not
Determined | Maybe | Not
Determined | No | No | No | | Pixel
Value
(Decimal) | Cloud | Cirrus | Snow/Ice | Water | Terrain
Occlusion | Dropped
Frame | Fill | |-----------------------------|-------------------|-------------------|-------------------|-------------------|----------------------|------------------|------| | 515 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | No | Yes | Yes | | 64 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | No | No | No | | 32 | Not
Determined | Not
Determined | Not
Determined | Maybe | No | No | No | | 32 | Not
Determined | Not
Determined | Not
Determined | Maybe | No | No | No | | 4 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | Yes | No | No | | 0 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | No | No | No | - 28 - Version 1.4 # **Appendix B Common Landsat 8 Collection 1 QA Values** | Pixel
Value | Cirrus
Conf. | Snow/Ice
Conf. | Cloud
Shadow
Conf. | Cloud Conf. | Cloud | Radiometric
Saturation | Dropped
Pixel | Fill | Pixel
Description | |----------------|-----------------|-------------------|--------------------------|-------------|-------|---------------------------|------------------|------|--| | 7072 | Yes | No | Yes | No | No | No | No | No | High-
confidence
cirrus cloud
and cloud
shadow | | 6896 | Yes | No | No | Yes | Yes | No | No | No | High-
confidence
cloud and
cirrus cloud | | 6828 | Yes | No | No | No | No | 5+ bands | No | No | High-
confidence
cirrus cloud
w/ frequent
saturation | | 6824 | Yes | No | No | No | No | 3-4 bands | No | No | High-
confidence
cirrus cloud
w/ moderate
saturation | | 6820 | Yes | No | No | No | No | 1-2 bands | No | No | High-
confidence
cirrus cloud
w/ some
saturation | | 6816 | Yes | No High-
confidence
cirrus cloud | | 3756 | No | Yes | No | No | No | 5+ bands | No | No | Snow/Ice
terrain w/
frequent
saturation | | 3752 | No | Yes | No | No | No | 3-4 bands | No | No | Snow/Ice
terrain w/
moderate
saturation | | 3748 | No | Yes | No | No | No | 1-2 bands | No | No | Snow/Ice
terrain w/
some
saturation | | 3744 | No | Yes | No | No | No | No | No | No | Snow/Ice
terrain | | Pixel
Value | Cirrus
Conf. | Snow/Ice
Conf. | Cloud
Shadow
Conf. | Cloud Conf. | Cloud | Radiometric
Saturation | Dropped
Pixel | Fill | Pixel
Description | |----------------|-------------------|-------------------|--------------------------|-------------------|-------|---------------------------|-------------------|------|---| | 2976 | No | No | Yes | No | No | No | No | No | Cloud
shadow
terrain | | 2812 | No | No | No | Yes | Yes | 5+ bands | No | No | High-
confidence
cloud w/
frequent
saturation | | 2808 | No | No | No | Yes | Yes | 3-4 bands | No | No | High-
confidence
cloud w/
moderate
saturation | | 2804 | No | No | No | Yes | Yes | 1-2 bands | No | No | High-
confidence
cloud w/
some
saturation | | 2800 | No | No | No | Yes | Yes | No | No | No | High-
confidence
cloud | | 2752 | No | No | No | Maybe | No | No | No | No | Mid-
confidence
cloud | | 2732 | No | No | No | No | No | 5+ bands | No | No | Clear terrain w/ frequent saturation | | 2728 | No | No | No | No | No | 3-4 bands | No | No | Clear terrain w/ moderate saturation | | 2724 | No | No | No | No | No | 1-2 bands | No | No | Clear terrain
w/ some
saturation | | 2720 | No Clear terrain | | 2 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | No | Not
Determined | Yes | No | Terrain
Occlusion | | 1 | Not
Determined | Not
Determined | Not
Determined | Not
Determined | No | Not
Determined | Not
Determined | Yes | Fill | # **Appendix C Common Landsat 4-7 Collection 1 QA Values** | Pixel
Value | Snow/Ice
Conf. | Cloud
Shadow
Conf. | Cloud Conf. | Cloud | Radiometric
Saturation | Dropped
Pixel | Fill | Pixel
Description | |----------------|-------------------|--------------------------|-------------|-------|---------------------------|------------------|------|---| | 1708 | Yes | No | No | No | 5+ bands | No | No | Snow/ice
terrain w/
frequent
saturation | | 1704 | Yes | No | No | No | 3-4 bands | No | No | Snow/ice
terrain w/
moderate
saturation | | 1700 | Yes | No | No | No | 1-2 bands | No | No | Snow/ice
terrain w/
some
saturation | | 1696 | Yes | No | No | No | No | No | No | Snow/ice
terrain | | 928 | No | Yes | No | No | No | No | No | Cloud shadow terrain | | 764 | No | No | Yes | Yes | 5+ bands | No | No | High-
confidence
cloud w/
frequent
saturation | | 760 | No | No | Yes | Yes | 3-4 bands | No | No | High-
confidence
cloud w/
moderate
saturation | | 756 | No | No | Yes | Yes | 1-2 bands | No | No | High-
confidence
cloud w/ some
saturation | | 752 | No | No | Yes | Yes | No | No | No | High-
confidence
cloud | | 704 | No | No | Maybe | No | No | No | No | Mid-
confidence
cloud | | 684 | No | No | No | No | 5+ bands | No | No | Clear terrain
w/ frequent
saturation | - 31 - Version 1.4 | Pixel
Value | Snow/Ice
Conf. | Cloud
Shadow
Conf. | Cloud Conf. | Cloud | Radiometric
Saturation | Dropped
Pixel | Fill | Pixel
Description | |----------------|-------------------|--------------------------|-------------------|-------|---------------------------|-------------------|------|--| | 680 | No | No | No | No | 3-4 bands | No | No | Clear terrain
w/ moderate
saturation | | 676 | No | No | No | No | 1-2 bands | No | No | Clear terrain
w/ some
saturation | | 672 | No Clear terrain | | 2 | Not
Determined | Not
Determined | Not
Determined | No | Not
Determined | Yes | No | Dropped Pixel | | 1 | Not
Determined | Not
Determined | Not
Determined | No | Not
Determined | Not
Determined | Yes | Fill | - 32 - Version 1.4 # **Appendix D Acronyms** | Acronym | Description | | | | | | |---------|---|--|--|--|--|--| | COTS | Commercial Off The Shelf | | | | | | | DAAC | Distributed Active Archive Center | | | | | | | EOS | Earth Observing System | | | | | | | EROS | Earth Resources Observation and Science | | | | | | | ETM+ | Enhanced Thematic Mapper Plus | | | | | | | GeoTIFF | Geographic Tagged Image File Format | | | | | | | LDOPE | Land Data Operational Product Evaluation | | | | | | | L-LDOPE | Landsat-LDOPE | | | | | | | LP | Land Processes | | | | | | | MODIS | Moderate Resolution Imaging Spectroradiometer | | | | | | | NASA | National Aeronautics and Space Administration | | | | | | | OLI | Operational Land Imager | | | | | | | QA | Quality Assessment | | | | | | | TM | Thematic Mapper | | | | | | | USGS | U.S. Geological Survey | | | | | | - 33 - Version 1.4